CATALYTIC SOX ABATEMENT OF FCC FLUE GASES Alak A. Bhattacharyya, Gerald M. Woltermann, Jin S. Yoo(1), John A. Karch, and William E. Cormier Katalistiks International Inc., 4810 Seton Drive, Baltimore, Maryland 21215 ### ABSTRACT A cerium containing magnesium aluminate spinel catalyst is used as a SOx emission reducing catalyst in the hydrocarbon cracking catalyst regeneration zone. In the regeneration zone this catalyst oxidizes the SO_2 to SO_3 and chemisorbs it as sulfate and releases it as $\mathrm{H}_2\mathrm{S}$ when it enters the reactor zone. All FCC units are equipped to handle the $\mathrm{H}_2\mathrm{S}$ that comes out of the reactor. This paper will discuss some of the materials, such as the cerium containing spinels, that were examined as potential SOx catalysts for FCC units and how they were tested for their ability to remove SOx under conditions prevalent in modern FCC units. # INTRODUCTION Sulfur oxide emissions (SOx = SO_2 + SO_3) from fluid catalytic cracking units (FCCU) are increasingly becoming the target of EPA and local regulations (2). The removal of such pollutants from FCC units has been the subject of a considerable amount of attention over the past few years. The amount of SOx emitted from a FCC unit regenerator is a function of the quantity of sulfur in the feed, coke yield, and conversion. Generally, 45% to 55% of feed sulfur is converted to $\mathrm{H}_2\mathrm{S}$ in the FCC reactor, 35% to 45% remains in the liquid products, and about 5 - 10% is deposited on the catalyst in the coke (3). It is this sulfur in the coke which is oxidized to SO_2 (90%) and SO_3 (10%) in the FCC regenerator. S (in coke) + $$0_2 \rightarrow S0_2 + S0_3$$ 1) Flue gas scrubbing and feedstock hydrodesulfurization are effective means of SOx control but are laborious and cost intensive. The least costly alternative is the use of a SOx reduction catalyst as an additive to the FCCU catalyst inventory. Designing a catalyst for removal of SOx in a fluid catalyst cracking unit is a challenging problem. One must come up with a particle that will: 1) oxidize SO_2 to SO_3 , 2) chemisorb the SO_3 , and 3) be able to release it as H_2S as it enters the reactor side of the unit. Another obstacle is the fact that most metals that are in the chemists' repertoire for oxidation or reduction reactions are poisons in the catalytic cracking regime. This paper will discuss some of the materials that were examined as potential SOx catalysts to remove SOx under conditions prevalent in FCC units. ## EXPERIMENTAL Pseudo boehmite alumina (Condea Chemie), high surface area magnesium oxide (C.E. Basic) and ${\rm Ce(NO_3)_3.6H_2O}$ (Molycorp) were used as received. Preparation of CeO_2/Al_2O_3 : A pseudo boehmite alumina (87.7 g) was impregnated with a solution containing 42.9 g of 70% $Ce(NO_3)_3.6H_2O$ (CeO_2 content 28.7%) and 40 g water. This material was dried at $120^{\circ}C$ for 3h and calcined at $700^{\circ}C$ for 1h. Surface area of the catalyst was measured to be $180 \text{ m}^2/\text{g}$. Preparation of CeO $_2$ /MgO: A high surface area Magnesium oxide (87.7 g) was impregnated with a solution containing 42.9 g of 70% Ce(NO $_3$) $_3$.6H $_2$ O (CeO $_2$ content 28.7%) and 35 g water. This material was dried at 120°F for 3h and calcined at 700°C for 1h. Surface area of the catalyst was measured to be 75 m 2 /g. Preparation of $CeO_2/Mg_2Al_2O_5$: A solid solution spinel $Mg_2Al_2O_5$ was prepared by using required amounts of $Mg(NO_3)_2$ and $NaAlO_2$ as per literature procedure (4-6). A portion (87.7 g) of this material was impregnated with a solution containing 42.9 g of 70% $Ce(NO_3)_3.6H_2O$ (CeO_2 content 28.7%) and 40 g water. This material was dried at $120^{\circ}C$ for 3h and calcined at $700^{\circ}C$ for 1h. The surface area of the catalyst was measured to be $140 \text{ m}^2/\text{g}$. Thermal studies: Thermogravimetric studies were used for the testing of the materials. This was accomplished by placing a small amount (5 - 25 mg) of virgin sample on a quartz pan and passing a desired gas. The experiment was divided into four zones: Zone A: Under $\rm N_2$, the sample was slowly (20°C/min.) heated to 700°C. This takes about 35 min. Zone B: Nitrogen was replaced by a gas containing 0.32% SO_2 , 2.0% O_2 , and balance N_2 . The flow rate was 200 mL/min. The temperature was kept constant at 700° C. This condition was maintained for 30 min. Zone C: Passage of ${\rm SO}_2$ containing gas was ceased and replaced by N $_2$. Temperature was reduced to ${\rm 650}^{\rm O}{\rm C}$. This is a 15 min. time zone. Zone D. Nitrogen was replaced by pure ${\rm H_2}$. This condition was maintained for 20 min. Fluidized bed test: A one inch diameter quartz reactor heated by a tube furnace was connected to a gas manifold. Reactor temperature was controlled by a temperature controller with a thermocouple in the middle of the fluidized catalyst bed. A schematic diagram is shown in Figure 5. A blend of DeSOx catalyst in equilibrium FCC catalyst was made such that the concentration of DeSOx catalyst was 1.5 weight per cent. 15 grams of this blend was charged into a quartz reactor. The blend was cycled as described below. # SOx Pickup Side of Cycle - a. The blend was heated to 732° C in flowing N₂. - b. At 732 $^{\rm O}$ C N $_2$ was discontinued, and 5.9% O $_2$ was allowed to pass through the bed for 4 minutes. - c. Then 1.5% SO₂ was introduced along with the air for a 15 minute period at 732°C. Approximately 105-115 mg SO₂ was delivered during the test. The reactor effluent was trapped in a peroxide trap. - d. After 15 minutes of test with SO_2 , the SO_2 flow was stopped, but the oxygen remains on for an additional 4^2 minutes. - e. Oxygen was replaced with nitrogen for ten minutes at 732°C. - f. The catalyst bed was cooled under flowing nitrogen for about 30 minutes. - g. The peroxide trap was disconnected and worked up as per EPA test no. 6. # H, Reduction Side of Cycle - a. The blend was flushed with $\rm N_2$ and brought to a temperature of $\rm 732^{\rm O}C$. - b. At 732° C the N₂ was shut off, and the catalyst subjected to 100% H₂ for 5 minutes. The reactor effluent was captured in a 1M NaOH trap. - c. The system was flushed with N₂ at 732°C for 10 minutes, then cooled under flowing N₂. d. Sulfur analysis of the trap determined the amount of sulfur - d. Sulfur analysis of the trap determined the amount of sulfur removed with each H₂ treatment. ### RESULTS AND DISCUSSION: The sulfur in the coke is mainly oxidized (7) to SO_2 (equation 1). Sulfur dioxide should be further oxidized to SO_3 (equation 2) so that it can be reactive (8) towards metal oxides to form sulfate (equation 3). $$2SO_2 + O_2 = 2SO_3$$ 2) $$so_3 + MO = Mso_4$$ 3) As the operational temperature of the regenerator is increased the formation of SO_3 is less favored (7). The free energy of formation of SO_3 (equation 2) is -9.5 KJ/g-mole at 675 C and -4.4 KJ/g-mole at 730°C. The regenerator temperature of an FCC unit is between 650 to 775° C. Catalyzing reaction 2 is one of the major functions of a SOx catalyst. Equation 3 represents the capture of SO_3 in the regenerator by the catalyst. The catalyst then moves to the FCCU reactor where the sulfate is reduced by hydrogen and other reducing gases to metal oxide and H_2S (equation 4) or metal sulfide (equation 5). $$MSO_4 + 4H_2 = MO + H_2S + 3H_2O$$ 4) $MSO_4 + 4H_2 = MS + 4H_2O$ 5) Metal sulfide can be hydrolyzed in the stripper to form the original metal oxide (equation 6). $$MS + H_2O = MO + H_2S$$ 6) This generally accepted mechanism (3,9-12) and a schematic diagram of an FCCU is shown in Figure 1. A SOx reduction catalyst, thus, has three functions: oxidation, chemisorption, and reductive decomposition. Vanadium pentoxide (13) is an excellent oxidation catalyst and is specially useful for the oxidation of ${\rm SO}_2$ to ${\rm SO}_3$. However, ${\rm V_2O}_5$ cannot be used in an FCC unit because it reacts with zeolites present in an FCC catalyst. Our laboratory experiments indicate that platinum can be used for this purpose (4), but it is expensive and is not very effective under actual FCC regenerator conditions (14). Iron oxides are also very effective oxidation catalysts but iron enhances the formation of coke and unfavorably changes the product distribution. Our tests with iron containing catalysts clearly indicate that more coke is formed causing more than normal SO, generation in the regenerator. Cerium dioxide can be used for the oxidation of SO2. We have found that under FCC conditions CeO, is an excellent oxidation catalyst (equation 7) and it regenerates quickly under oxygen (equation 8). An FCC regenerator contains 1 to 3% oxygen. $$2CeO_2 + SO_2 = SO_3 + Ce_2O_3$$ 7) $Ce_2O_3 + 1/2O_2 = 2CeO_2$ 8) Once the SO_3 is formed, it has to be chemisorbed by the catalyst. Alumina can be used for this purpose to form $Al_2(SO_4)_3$ (equation 9). $$Al_2O_3 + 3SO_3 = Al_2(SO_4)_3$$ 9) One of the catalysts that was tested by us and others (15) is CeO, on gamma alumina. This can be conveniently prepared by impregnating gamma alumina with Ce(NO3)3.6H2O solution followed by drying and calcining at 730°C for 3h. The amount of CeO, was 12.3%. Aluminum sulfate starts to decompose at 580°C (16). Hence one disadvantage of using this catalyst is the fact that any FCC regenerator operating at a temperature higher than 600°C should have some decomposition of $\text{Al}_2(\text{SO}_4)_3$ (backward reaction of equation 9). A thermogravimetric analysis (TGA) of this catalyst is reported in Figure 2. The catalyst was first preheated to 700°C under N₂ (zone A). Then it was exposed to a gas containing 0.32% of ${\rm SO_2}$, 2.0 % ${\rm O_2}$ and balance ${\rm N_2}$ at a flow rate of 200 mL/min.(zone B). The weight gain of 5.5% indicated in figure 2 is the amount of SO, formed (reaction 7) and absorbed (reaction 9) to form the $Al_2(SO_4)_3$. The TGA indicates that only 2.5% of all the available Al203 is involved in picking up SO, during the first 15 min. period. This number is called SO, oxidation and absorption index (SOAI)(17). The SOAI of 2.5 for this catalyst is very low when compared to other catalysts described in this paper. The activity decreases considerably during the second 15 min. period. Zone C is when the passage of ${\rm SO}_2$ containing gas was ceased and replaced by pure N2. At this point the temperature was dropped to 650°C to mimic the FCC conditions. TGA clearly shows that at this temperature the $Al_2(SO_4)_3$ is thermally unstable and releases some of the SO, it absorbed in zone 2. However, once the sulfate is formed alumina is regenerated under H, fairly easily because aluminum sulfate reduces at 400 to 700°C, which is in the FCC reactor temperature range (equation 10). Figure 2, zone D, is indicative of an efficient reduction of ${\rm Al}_2({\rm SO}_4)_3$ to ${\rm Al}_2{\rm O}_3$ (equation 10). Alumina is regenerated in about 2 min. $$A1_2(SO_4)_3 + 12H_2 = A1_2O_3 + 3H_2S + 9H_2O$$ 10) The low SOAI and the thermal instability of the sulfate under FCC conditions clearly indicate that ${\rm CeO}_2$ in gamma alumina is not a very effective DeSOx catalyst. A catalyst was prepared by impregnating MgO with cerium nitrate solution. The composition of the final calcined catalyst was 12.3% CeO on MgO. Since MgO is much more basic than $\mathrm{Al_2O_3}$ it was hoped that it would be more reactive towards $\mathrm{SO_3}$. A TGA analysis is shown in Figure 3. The catalyst gains 28.5% weight in 30 min. due to $\mathrm{SO_3}$ absorption (zone B). This is 5.2 times more than the $\mathrm{CeO_2/Al_2O_3}$ catalyst. The SOAI of this catalyst is 8.7 which indicates that the $\mathrm{SO_3}$ absorptivity of $\mathrm{CeO_2/MgO}$ catalyst is 3.5 times higher than the corresponding alumina catalyst during the first 15 min. Linearity of the absorption plot (zone B) indicates that the absorption during the second 15 min. is as efficient as the first 15 min. When the passage of the $\mathrm{SO_2}$ containing gas was ceased and replaced by dry N $_2$ (zone C), unlike ${\rm CeO}_2/{\rm Al}_2{\rm O}_3$ catalyst, this material did not lose any weight indicating the thermal stability of the ${\rm MgSO}_4$. Magnesium sulfate is not expected to decompose below $780^{\rm O}{\rm C}$ (16). Under H $_2$, the sulfate formed reduces at $650^{\rm O}{\rm C}$ (zone D), however, the MgO can not be regenerated as efficiently as the alumina catalyst. About 7.7% of the absorbed material still remains with the catalyst even after 20 min. of H $_2$ reduction, possibly as MgS or unreduced MgSO $_4$. Fast deactivation of this catalyst is one of the major reasons why ${\rm CeO}_2/{\rm MgO}$ was not considered as a potential DeSOx catalyst for FCC units. The higher reactivity of MgO prompted us to look for a compound that was more thermally stable. Magnesium aluminate spinels such as ${\rm MgAl}_2{\rm O}_4$ or ${\rm Mg}_2{\rm Al}_2{\rm O}_5$ were the ones we selected. The latter is a solid solution of pure spinel $({\rm MgAl}_2{\rm O}_4)$ and MgO. Such a solid solution does not destroy the spinel framework. These spinels can be prepared by the calcination of Mg,Al double hydroxides, formed by the reaction of Mg(NO_3)_2 and NaAlO_2 at pH 8.5 to 9.5. (4-6). The spinel structure is based on a cubic close packed array of oxide ions. Typically, the crystallographic unit cell contains 32 oxygen atoms; one eighth of the tetrahedral holes (of which there are two per anion) are occupied by the divalent metal ion (Mg $^{2+}$), and one-half of the octahedral holes (of which there is one per anion) are occupied by the trivalent metal ion (Al $^{3+}$). A catalyst prepared by the impregnation of Mg2Al2O5 with Ce(NO3)3 was tested for SOx removal activity. The final composition was 12.3% CeO_2 on $\text{Mg}_2\text{Al}_2\text{O}_5$. A TGA analysis of this material is reported in Figure 4. During preheating (zone A) the material desorbed 7.6% moisture. This material gains 23.3% weight by the absorption of SO, which is about the same as the ${\rm CeO}_2/{\rm MgO}$ catalyst. The SOAI of this material is 17 indicating that this catalyst is 6.8 times more active than the CeO2/Al2O3 catalyst. We have previously seen that SO3 absorption by alumina is negligible and MgO is an extremely efficient SO, absorbing agent. This indicates that in a spinel it is the MgO structural fragment that is reacting with the SO_3 and our SOAI calculations for spinel catalysts are based on this concept. The SOAI of the spinel containing catalyst is about twice that of the CeO₂/ MgO catalyst. indicates that the absorption activity of MgO in spinel is much higher than that of pure MgO, possibly due to the dispersion of MgO in the spinel. Linearity of the absorption plot (zone B) indicates that the absorption in the second 15 min. period is as efficient as the first 15 min. period. When the passage of SO, containing gas was ceased and replaced by pure N2 (zone C) no weight loss was observed. This indicates that in zone B only MgSO, is formed although this catalyst has nearly 50% alumina. Unlike the CeO / MgO catalyst this catalyst regenerates efficiently under H, (zone D). The catalyst completely regenerates in twenty minutes of H₂ reduction. Although this reduction time is much longer than that experienced in an actual FCC unit, it can be used to compare potential catalysts. It is clear, if we compare Figures 3 and 4, that MgSO₄ reduces much more efficiently in a spinel catalyst compared to pure MgO. This may be due to the fact that MgO in a spinel matrix is more sterically hindered than in a magnesia unit cell. Therefore, any sulfate formed whose decomposition would relieve the steric strain is favored, i.e. the decomposition of a sulfated spinel is thermodynamically more favorable than the decomposition of a sulfated magnesia sample. Since we realized that a cerium containing magnesium aluminate spinel is the most efficient DeSox catalyst that we have tested, a laboratory scale fixed fluidized bed reactor system was set-up (figure 5). Absorption and reduction half-cycles are repeated as described in figure 6 to mimic FCC units. Our system used a one inch diameter quartz reactor that was connected to a gas manifold so that the catalyst could be subjected to different gas mixtures. Reactor temperature was controlled by a controller with a thermocouple in the middle of the fluidized catalyst bed. In most cases a blend of DeSOx catalyst in equilibrium catalyst was made, then subjected to a 760°C, 6 hour steaming treatment, and finally tested for SOx pickup. The gas stream was analyzed by absorbing the exit gas in a ${\rm H_2O_2}$ trap over a period of time, and then using the EPA 6 method for determining SO,. The gas stream could also be analyzed instantaneously by an IR analyzer as long as care was taken to remove any SO, from the gas stream. In most cases, the sulfated sample was subjected to a reduction with either hydrogen or propane and followed by another SOx pickup. This cycle could be repeated several times to see the effect of adding and removing sulfur to a potential DeSOX catalyst. By adding solenoid controls to the gas lines and a microprocessor the whole system was eventually computerized so that constant monitoring by an individual was not necessary and runs could be made overnight. Results obtained from fluidized bed tests are reported in Tables 1 and 2. Tables 1 and 2 represent the results obtained from virgin catalyst and a steam deactivated (760°C, 6h, 100% steam) catalyst, respectively. The amount of sulfur picked up was calculated by difference between the amount delivered and the amount found in the trap. The amount of sulfur removed was determined by gravimetric analysis of the contents of the NaOH traps. The concentration of DeSOx catalyst was 1.5 wt% in FCC catalyst. The Tables 1 and 2 indicate that steaming only causes a very minor deactivation. Nearly 90% of the fresh activity is retained even after steaming. Moreover, this catalyst picks up sulfur nearly half of its theoretical maximum in 15 min. indicating very high activity. A mechanism of SOx reduction showing the catalytic cycle is illustrated in Figure 7. This cycle is given to describe the catalytic nature of the DeSOx components. In the figure, the catalyst ${\rm CeO_2/Mg_2Al_2O_5}$ is represented by its active cites, namely ${\rm CeO_2}$ and ${\rm MgO.}$ # CONCLUSION A cerium containing magnesium aluminate spinel material was found to be the most effective DeSOx catalyst that we have studied. This spinel based catalyst was commercialized and is recognized as the leading DeSOx catalyst for FCC units. # ACKNOWLEDGEMENTS The authors would like to thank Emmett Burk, John Magee and Joseph Powell for valuable suggestions. ### REFERENCES AND NOTES - Present address: Amoco Chemicals Co., Amoco Research Center, Naperville, Illinois 60566. - 2. Federal Register, Vol. 49, p.2058, 1984 - Byrne, J. W.; Spernello, B. K.; Leuenberger, E. L. <u>Oil</u> and Gas J. 1984, 101, Oct. 15. - Yoo, J.S.; Jaecker, J.A.; U.S. Patent 4,469,589, Sept. 4, 1984 - 5. Bhattacharyya, H.; Samaddar, B. N. J. Am. Ceram. Soc. 1978, 61, 279 - Mukherjee, S. G.; Samaddar, B. N. <u>Trans Indian Ceram. Soc.</u> 1966, 25, 33 - Baron, K.; Wu, A.H.; Krenzke, L.D. Proc. Symp. on Advances in Cat. Cracking, A.C.S. Washington D.C. 1983, Aug. 28. - Magee, J.S.; Ritter, R.E.; Rheaume, L. <u>Hydrocarbon</u> <u>Processing</u> 1979, 58, 123 - Thiel, P.G.; Blazek, J.J.; Rheaume, L.; Ritter, R.E.; Additive R by Davison Chemical, private publication. - 10. McArthur, D.P.; Simpson, H.D.; Baron K. <u>Oil and Gas J.</u> 1981, p. 55, Feb. 23 - 11. Bertolacini, R.; Lehman, G.; Wollaston, E. U.S. Patent 3,835,031, Sept. 10, 1974 - 12. Habib, E.T. Oil and Gas J. 1983, p. 111, Aug. 8 - 13. Mars, P. Masessen, J.G.H. J. Catal. 1968, 10, 1 - 14. Powell, J.W. Personal communications. - 15. Lowell, P.S.; Schwitzgebel, K.; Parsons, T.B.; Sladek, K.J. <u>Ind. Eng. Chem. Process Des. Dev.</u> 1971, 10, 384 - 16. Mu, Jacob; Perlmutter, D.D.. <u>Ind. Eng. Chem. Process</u> <u>Des. Dev.</u> 1981, 20, 640 - 17. SOAI = SO, Oxidation and Absorption Index; defined as the percentage of absorbent that is involved in picking up SO, which is produced by the oxidation of SO, in presence of the catalyst in 15 min. at a standard TGA condition Table 1 # Sulfur Picked Up And Removed at 732°C On Virgin 12.3% CeO On Mg 2 Al 20 5 | SOx Pickup-H ₂ -Reduction | Mg Sulfur
Theoritical
Maximum | Mg Sulfur
Picked Up | Mg Sulfur
Removed | |--------------------------------------|-------------------------------------|------------------------|----------------------| | First Cycle | 79 | 44 | 45 | | Second Cycle | | 42 | цц | | Third Cycle | | 39 | 39 | | Fourth Cycle | | 37 | 37 | | Fifth Cycle | | 38 | 40 | | Sixth Cycle | | 37 | _ | Table 2 # Sulfur Picked Up And Removed At 732°C On Steamed 12.35 CeO 2 On Mg 2 Al 20 5 | SOx Pickup-E ₂ -Reduction | Mg Sulfur
Theoritical
Maximum | Mg Sulfur
Picked Up | Mg Sulfur
Removed | |--------------------------------------|-------------------------------------|------------------------|----------------------| | First Cycle | 79 | 39 | 38 | | Second Cycle | | 36 | 36 | | Third Cycle | | 34 | 35 | | Fourth Cycle | | 31 | 35 | | Fifth Cycle | | . 28 | - | # FIGURE 1 Figure 2. TGA Test of a CeO2/Al2O3 Catalyst Figure 3. TGA Test of a CeO_2/HqO Catalyst 408 Figure 4. TGA Test of a CeO₂/Mg₂Al₂O₅ Catalyst Figure 5 A Laboratory Scale Fixed Fluidized Bed Reactor System Figure 6 Adsorption And Reduction Half Cycle Figure 7 DeSOx Mechanistic Cycle 411